

APPENDIX A: PRIMARY LANGUAGE CODE LIST

INDO-EUROPEAN (601-678)

English-based Pidgin Creoles (601-606)

601	Jamaican Creole
602	Krio
603	Hawaiian Pidgin
604	Pidgin
605	Gullah
606	Saramacca

Germanic languages (607-618)

607	German
608	Pennsylvania Dutch
609	Yiddish
610	Dutch
611	Afrikaans
612	Frisian
613	Luxembourgian

Scandinavian (614-618)

614	Swedish
615	Danish
616	Norwegian
617	Icelandic
618	Faroese

Romance languages (619-632)

619	Italian
-----	---------

French and French Creoles (620-624)

620	French
621	Provencal
622	Patois
623	French Creole
624	Cajun

Spanish and Spanish Creoles (625, 627, 628)

625	Spanish
626	Catalonian
627	Ladino
628	Pachuco

Portuguese and Portuguese Creoles (629-630)

629	Portuguese
630	Papia Mentae

631	Romanian
632	Rhaeto-romanic

Celtic languages (633-636)

633	Welsh
634	Breton
635	Irish Gaelic
636	Scottic Gaelic

637	Greek
638	Albanian

Slavic languages (638-652)

639	Russian
640	Bielorussian
641	Ukrainian

642	Czech
643	Kashubian
644	Lusatian
645	Polish
646	Slovak
647	Bulgarian
648	Macedonian
649	Serbocroatian
650	Croatian
651	Serbian
652	Slovene

Baltic languages (653-654)

653	Lithuanian
654	Lettish

655	Armenian
-----	----------

Iranian languages (656-661)

656	Persian
657	Pashto
658	Kurdish
659	Balochi
660	Tadzhik
661	Ossete

Indic languages (662-678)

662	India n.e.c.
663	Hindi
664	Bengali
665	Panjabi
666	Marathi
667	Gujarathi
668	Bihari
669	Rajasthani
670	Oriya
671	Urdu
672	Assamese
673	Kashmiri
674	Nepali
675	Sindhi
676	Pakistan n.e.c.
677	Sinhalese
678	Romany
679	Finnish (OTHER)
680	Estonian (OTHER)
681	Lapp (OTHER)
682	Hungarian (OTHER)
683	Other Uralic Lang. (OTHER)

ASIAN AND PACIFIC ISLAND LANGUAGES (684-695, 698-771)

Asian languages (684-695, 698-729)

Turkic languages (684-693)	
684	Chuvash
685	Karakalpak
686	Kazakh
687	Kirghiz
688	Karachay

689	Uighur
690	Azerbaijani
691	Turkish
692	Turkmen
693	Yakut
694	Mongolian
695	Tungus
696	Caucasian (OTHER)
697	Basque (OTHER)

Dravidian languages (698-705)

698	Dravidian
699	Brahui
700	Gondi
701	Telugu
702	Kannada
703	Malayalam
704	Tamil
705	Kurukh
706	Munda
707	Burushaski

Chinese languages (708-715)

708	Chinese
709	Hakka
710	Kan, Hsiang
711	Cantonese
712	Mandarin
713	Fuchow
714	Formosan
715	Wu

Tibeto-Burman (716-719)

716	Tibetan
717	Burmese
718	Karen
719	Kachin
720	Thai
721	Miao-yao, Mien
722	Miao, Hmong
723	Japanese
724	Korean
725	Laotian
726	Mon-Khmer, Cambodian
727	Paleo-siberian (also Siberian languages n.e.c)
728	Vietnamese
729	Muong

Pacific Islands languages (730-776)

730	Buginese
731	Moluccan

West Indonesian (732-741)

732	Indonesian
733	Achinese
734	Balinese
735	Cham
736	Javanese
737	Madurese
738	Malagasy
739	Malay
740	Minangkabau
741	Sundanese

Northwest Austronesian (742-749, 752, 759)

Philippines (742-749)

742	Tagalog
743	Bisayan
744	Sebuano
745	Pangasinan
746	Ilocano
747	Bikol
748	Pampangan
749	Gorontalo

Micronesian languages (750-751, 753-758, 760-764)

750	Micronesian
751	Carolinian
752	Chamorro (NW Austronesian)
753	Gilbertese
754	Kusaiean
755	Marshallese
756	Mokilese
757	Mortlockese
758	Nauruan
759	Palau (NW Austronesian)
760	Ponapean
761	Trukese
762	Ulithian
763	Woleai-ulithi
764	Yapese

765 Melanesian (also Indo-Pacific, n.e.c.)

Polynesian languages (766-770, 772-776)

766	Polynesian
767	Samoan
768	Tongan
769	Niuean
770	Tokelauan
771	Fijian
772	Marquesan
773	Rarotongan
774	Maori
775	Nukuoro
776	Hawaiian

OTHER LANGUAGES (679-683, 696-697, 777-999)

Semitic languages (777--780)

777	Arabic
778	Hebrew
779	Syriac
780	Amharic

Afro-Asiatic languages (781-783)

781	Berber
782	Chadic
783	Cushite

Nilo-Saharan languages (784-789)

784	Sudanic
785	Nilotic
786	Nilo-hamitic
787	Nubian
788	Saharan
789	Nilo-sharan
790	Khoisan

Niger-Congo Languages (791-798)

791	Swahili
792	Bantu
793	Mande
794	Fulani
795	Gur
796	Kru, Ibo, Yoruba
797	Efik
798	Mbum (and Related)
799	African (not further specified)

Native North American languages (800-955, 959-966, 977-982)

Eskimo-Aleut languages (800-805)

800	Aleut
801	Pacific Gulf Yupik
802	Eskimo
803	Inupik
804	St Lawrence Is Yupik
805	Yupik

Algonquian languages (806-827)

806	Algonquian
807	Arapaho
808	Atsina
809	Blackfoot
810	Cheyenne
811	Cree
812	Delaware
813	Fox
814	Kickapoo
815	Menomini
816	French Cree
817	Miami
818	Micmac
819	Ojibwa
820	Ottawa
821	Passamaquoddy
822	Penobscot
823	Abnaki
824	Potawatomi
825	Shawnee
826	Wiyot
827	Yurok

Wakashan languages (829-832)

829	Makah
830	Kwakiutl
831-832	Nootka

Salish languages (833-845, 981-982)

833	Lower Chehalis
834	Upper Chehalis
835	Clallam
836	Coeur D'alene
837	Columbia
838	Cowlitz
839	Salish
840	Nootsack
841	Okanogan
842	Puget Sound Salish
843	Quinault
844	Tillamook
845	Twana
846	Haida

Athapaskan-Eyak languages (847-862, 864-865, 977-980)

847	Athapaskan
848	Ahtena
849	Han
850	Ingalit
851	Koyukon
852	Kuchin
853	Upper Kuskokwim
854	Tanaina
855	Tanana
856	Tanacross
857	Upper Tanana
858	Tutchone
859	Chasta Costa
860	Hupa
861	Other Athapaskan-eyak
862	Apache
863	Kiowa (Tanoan)
864	Navaho
865	Eyak
866	Tlingit

Penutian languages (867-884, 964-965, 969)

867	Mountain Maidu
868	Northwest Maidu
869	Southern Maidu
870	Coast Miwok
871	Plains Miwok
872	Sierra Miwok
873	Nomlaki
874	Patwin
875	Wintun
876	Foothill No. Yokuts
877	Tachi
878	Santiam
879	Siuslaw
880	Klamath
881	Nez Perce
882	Sahaptian
883	Upper Chinook
884	Tsimshian

Hokan languages (885-901)

885	Achumawi
886	Atsugewi
887	Karok
888	Pomo
889	Shastan
890	Washo
891	up River Yuman
892	Cocomaricopa
893	Mohave
894	Yuma
895	Diegueno
896	Delta River Yuman
897	Upland Yuman
898	Havasupai
899	Walapai
900	Yavapai
901	Chumash
902	Tonkawa
903	Yuchi

Siouan languages (904-914)

904	Crow
905	Hidatsa
906	Mandan

907	Dakota	962	Tewa
908	Chiwere	963	Towa
909	Winnebago		
910	Kansa	964	Zuni (Penutian)
911	Omaha	965	Chinook Jargon (Penutian)
912	Osage	966	American Indian
913	Ponca		
914	Quapaw		
	Muskogean languages (915-920)		
915	Alabama	967	Misumalpan
916	Choctaw	968	Mayan Languages
917	Mikasuki	969	Tarascan (Penutian)
918	Hichita	970	Mapuche
919	Koasati	971	Oto - Manguen
920	Muskogee	972	Quechua
		973	Aymara
921	Chetemacha	974	Arawakian
922	Yuki	975	Chibchan
923	Wappo	976	Tupi-guarani
924	Keres		
	Iroquian languages (925-933)		
925	Iroquois	977	Jicarilla (Athapaskan-Eyak)
926	Mohawk	978	Chiricahua (Athapaskan-Eyak)
927	Oneida	979	San Carlos (Athapaskan-Eyak)
928	Onondaga	980	Kiowa-apache (Athapaskan-Eyak)
929	Cayuga	981	Kalispel (Salish)
930	Seneca	982	Spokane (Salish)
931	Tuscarora	983-994	Not used (Not on the edited file)
932	Wyandot	995	English (Not on the edited file)
933	Cherokee	996	Uncodable (Not on the edited file)
		997	Not used (Not on the edited file)
		983-997	Not used (On the edited file only)
		998	Specified Not Listed
		999	Not Specified
	Caddoan languages (934-937)		
934	Arikara		
935	Caddo		
936	Pawnee		
937	Wichita		
	Uto-Aztecan languages (938-957)		
938	Comanche		
939	Mono		
940	Paiute		
941	Northern Paiute		
942	Southern Paiute		
943	Chemehuevi		
944	Kawaiisu		
945	Ute		
946	Shoshoni		
947	Panamint		
948	Hopi		
949	Cahuilla		
950	Cupeno		
951	Luiseno		
952	Serrano		
953	Tubatulabal		
954	Pima		
955	Yaqui		
956	Aztecan(Cent/South America)		
957	Sonoran, nec(Cent/So America)		
958	Indian (Not on the edited file)		
	Tanoan languages (863, 959-963)		
959	Picuris		
960	Tiwa		
961	Sandia		